
White charcoal is made by charring the wood at
a relatively low temperature for some time, then,

near the end of the process, raising the kiln
temperature to about 1000 degree Celsius to
make the wood red-hot. The charcoal is then

pulled out and quickly smothered with a
covering of powder to cool it. The powder is a

moist mixture of earth, sand and ash, and gives a
whitish hue to the charcoal surface.

  Like other charcoals, white charcoal is a soft
medium that is easily smudged and blended
with a variety of tools and materials.
  If used by itself choose a darker paper to work with
  If use in combination with other charcoals, it works

well for highlights or reflections

  Tortillons: These are wound paper sticks with a point at
one end.
  Best suited for blending and smoothing out small areas

  Stumps: Although these resmble tortillons, they are
significantly different.
  More tightly wrapped than tortillons with points at both ends
  Available in several diameters
  Useful for blending larger areas

  Paper: Wrap a small piece of paper around a finger or
two and blend.
  Use for larger areas such as a background
  Brings out the the texture of the drawing paper itself

  Tissues and paper towels: Facial tissues
without lotion or dye and paper towels that are
softer work best.
  Fold a tissue into a small square and use the corner

to get into smaller areas
  Effective for lighting areas
  Works well for smoothing out unwanted directional

lines
  Can disintegrate quickly

  Chamois: is a soft suede leather made from the
skin of sheep.
  Use a clean dry chamois when blending
  Works well for blending smooth textures such as skin

tones and reflective surfaces such as glass and metal
  Use it to lighten large masses of dark charcoal or graphite

  Felt: or craft felt cut down in little squares for
easier handling.
  When blending tiny dashes / dots disperse in the

direction you move the felt
  Circular blending produces a bumpy look that can be

used to simulate the texture of irregular surfaces

  Brushes: Paintbrushes can make a variety of
textures. Small watercolor brushes are great for
small spaces while larger brushes are great for
blending and evening out strokes.
  Blending with a brush will alter the drawing the

least
  Best used with powdered charcoals to blend
  A stiff fan brush works to replicate the texture of

clothing

  Mistakes are unavoidable sometimes… but
don’t panic. Panic erasing is when you
eliminate a drawing mishap according to your
emotions rather than your intellect.

  Draw lightly – it will make it easier for you
when you need to erase.

  Use a light touch erasing… it may take longer
but you will have an easier time protecting
your paper.

  Use an erasing shield: a thin metal like stencil
that will help shield your drawing as you erase.

  Remember the nature and purpose of the
drawing

  Consider the size of the mistake
  Take not of the visual weight
  Easy does it… think of your eraser as a

drawing tool as well
  Sometimes it’s better to just move on

Your skill with an eraser is just as important as your
ability to use a pencil. However there are many
other factors that determine the quality of your
erasers, such as:

1.) The medium you are using
2.) It’s lightness or darkness
3.) It’s degree of hardness
4.) The amount of pressure you used when drawing
5.) The type of paper you are working with

  Vinyl Eraser: (Mars Plastic, Magic Rub, Black Pearl)
  Fairly soft and therefore not abrasive and smudgy

  Kneeded Eraser: made of soft pliable material.
  Used primarily for lightening line or shaded area by pushing or

lifting the pigment off of the surface of your paper

  Gum Eraser: made of soft but firm and somewhat
crumbly material.
  Excellent for cleaning up the white areas with in and around

your drawing that have become smudgy

  Hard Eraser: (Pink) most commonly used.
  Useful for correcting those deeper and darker hard to remove

mistakes in charcoal as well as colored pencil
  Ink Eraser: removes ink.

  Eraser you won’t want to use because it is too harsh for art
papers

  Day 1: On a piece of black paper, practice using
all blenders as well as all erasers. Your practice
sheet should include the following:
  Draw a thick bold white charcoal line on each side of

the piece of paper.
  On one side demonstrate the use of at least 5/7

blender tools and on the other side demonstrate the
use of 4/5 different types of erasers.

  For full credit – Label all experiments!
  Turn in with your worksheet about blenders and

erasers.

  Day 2: Practice drawing glass bottles and
containers.

  Days 3-7: Final drawing of glass bottles /
containers showing reflections.
  A min. of 3 forms must be visible in the final

drawing.
  Accurately represent the forms you choose to draw.
  Look closely at all details within all forms.
  Use erasers and blending tools for the “smudge

smear” technique.
  Use all time wisely and stay in assigned seat.

